Hubble Space Telescope Servicing: # A Case Study in Analysis and Presentation of Space Program Risk Information Vicky Hwa David Bearden Jack Maguire **April 16, 2008** ### **Background** - Safety concerns surrounded the loss of the Space Shuttle Columbia and crew - In mid-2004 NASA cancelled the Hubble Space Telescope (HST) Shuttle Servicing Mission 4 (SM4) previously planned for 2005 - Analysis at this time indicated that without servicing, HST would begin degrading, likely expiring in 2009 - Estimates based on HST reliability models and battery studies - NASA embarked the development of other options to service HST - As part of a decision-making process, NASA Headquarters (HQ) requested a non-advocate review of HST servicing alternatives ### **Decision Makers and Stakeholders** - NASA Administrator - NASA Comptroller - NASA Chief Engineer - NASA Associate Administrator, Exploration Mission Systems Directorate (ESMD) - NASA Associate Administrator, Science Mission Directorate (SMD) - NASA/Goddard Space Flight Center (GSFC) Hubble Space Telescope Program Office - NASA Independent Program Assessment Office (IPAO) - NASA Engineering & Safety Center (NESC) - National Academy of Sciences (NAS) - Science Community - Congress House Science Subcommittee ### Situation in mid 2004 - NASA examined options for Hubble Space Telescope servicing without Shuttle - Extend mission life without servicing - Provide the capability to safely and reliably de-orbit Hubble Space Telescope (HST) at the end of its useful scientific life - Provide the capability to robotically extend the scientific life of HST for a minimum of 3 years - Enhance scientific capability with new instruments - GSFC developed baseline concept to study feasibility of robotic servicing mission & Request for Proposal (RFP) to industry - IPAO/NESC Technical Feasibility Study to assess technical feasibility, cost, schedule of GSFC concept - National Academy of Sciences (NAS) Study - Aerospace Corp. Analyses of Alternatives Study ### **Alternatives Study Overview** - Risk assessment of Hubble Space Telescope (HST) servicing alternatives - Alternatives that encompassed a range of options from safe disposal to re-hosting capability on other spacecraft - For each alternative assessed: (a) cost and schedule; (b) risk and safety, and (c) capability relative to HST post-SM4 state - Study Scope - Nine week study: June 2004 Aug 2004 - Level-of-detail scaled according to available data and schedule - Needed to convey aggregate risk information to decision makers - Include HST science and technical communities - Status to and feedback from stakeholders on alternative concepts and Measures of Effectiveness (MOEs) - Implications of capability impact on science - Accurate data on HST technical constraints, operational state ### **Hubble Space Telescope Configuration** #### Hubble Space Telescope (HST) Weight 24,500 lb Length 43.5 ft Diameter 14 ft (Aft Shroud) Optical System Ritchey-Chretien design Cassegrain telescope Primary mirror 94.5 in. dia. Pointing accuracy 0.007 arcsec for 24 hours Magnitude range 5m_v to 30 m_v (visual magnitude) Wavelength range 1,100 to 24,000 Å Angular resolution 1,100 to 24,000 Å 0.1 arcsec at 6328 Å Orbit 320 nmi, inclined at 28.5 degrees Orbit time 97 minutes per orbit #### HST Science Program #### **HST Scientific Instruments** WF/PC 2 ACS NICMOS FGS STIS #### **HST Observing Program** - 200 GO&AR Programs/year - 10,000 Exposures/month - 563 U.S. Astronomers from 33 states * - 261 non-U.S. astronomers from 28 countries * - 1,600 registered archival users - 9 terabytes total archive ^{*} Cycle 11 results ### **Robotic Servicing Decision Tree** *Note: With uncontrolled HST re-entry, the casualty risk (~1 in 250) was estimated to be ~40X greater than U.S. gov't standard (1 in 10,000) ### **Approach** - 1. Identify Alternatives - 2. Define Measures of Effectiveness - 3. Assess Cost & Schedule 4. Assess Risk and Safety 5. Assess Capability Impact 6. Integrate Findings 7. Deliver Final Report ### **Alternatives Development** #### Goal - Represent range of variation in cost, schedule and risk - Sufficiently broad to 'cover' most concepts 'out there' - Emphasize robotic concepts #### Methodology - Identify spectrum of alternatives (brainstorming and methodically) - Down-select to a handful of representative concepts - Define selected alternatives (concept of design, concept of operations, timeline) #### Down-select Criteria - Reasonable coverage of trade space including: lowest cost, least impact to HST, most complex, etc. - Not an exhaustive coverage of every variation bounding cases - Inclusion of a concept did not imply feasibility or endorsement ### **Alternatives Assessed** ### **Alternatives Families** - Extension of HST science through non-servicing means - A1: Existing HST configuration - A2: Rehost in LEO - A3: Rehost outside LEO - Robotic Missions - B1: Disposal - B2: Servicing (Life Extension Only) with Separate Disposal Mission - B3: Combined Servicing (Instruments and Life Extension) - B4: Servicing (Instruments and Life Extension) and Attach Later for Disposal - Other Missions - C1: Tug to ISS - C2: Safe Haven - D1: SM4 All Alternatives Include a De-orbit Mission ### **Summary of 21 Alternatives** | M = Monoprop, B = Biprop, E = ElectricProp | | | TASK/COMPONENT | | | | | | | | | | | | | |--|---------|-------------------------------|----------------|---------|-----|---------|---|------|-----|-----|----------|----------|-------|--------|-----------| | U = Untargeted docking, T = Targeted docking, A = Grapple arm assisted D = Dexterous arm, G = Grapple arm L = LEO, O = Outside LEO X = Includes task/component A, N & D = Additional SM4 ASCS, NOBL & DMCSU servicing components | | | Propulsion | Docking | Arm | Battery | Gyro | WFC3 | SOO | FGS | A, N & D | Disposal | Orbit | FAMILY | | | | | Ground Life Extension | A1-A | | | | | | | | | | | L | | | | | Rehost COS LEO | A2-A | В | U | | *************************************** | | | X | X | | Χ | L | REHOST | | | | Rehost COS & WFC3 LEO | A2-B | В | U | | | | X | X | X | | X | L | | | | | Rehost COS outside LEO | A3-A | В | U | | | | | X | X | | X | 0 | | | | | Rehost COS & WFC3 outside LEO | A3-B | В | U | | | | X | X | X | | X | 0 | | | | | De-orbit | B1-A | В | U | | | | | | | | X | L | DISPOSAL | | | | De-orbit with Arm | ¦B1-B | В | Α | G | | | | | | | Χ | L | | | | | Electric Graveyard | B1-C | Ε | U | | | | | | | | X | L | | | | ٧E | Tumbler | B1-D | M | U | | | | | | | | X | L | | | | RNATIVE | Servicer Light | B2-A | M/B | U/T | | Х | X | | | | | X | Г | | | | RN, | Baseline no COS | B3-A | M | Α | D | X | X | X | | | | X | L | | | | ALTE | Baseline | B3-B | M | Α | D | Χ | X | Χ | X | | | Χ | L | | | | Αľ | Baseline with FGS | B3-C | M | Α | D | Χ | Χ | Χ | X | Χ | | Χ | L | SERVICE | | | | Baseline no COS with FGS | B3-D | M | Α | D | Χ | Χ | Χ | | Χ | | Χ | L | SERVICE | | | | Cadillac | B3-E | M | Α | D | Χ | Χ | Χ | Χ | Χ | Χ | Χ | L | | | | | Boomerang | B4-A | M | Α | D | Х | X | X | X | Х | Х | X | Г | | | | | Baseline separate deorbit | B4-B | M | A/T | D | Χ | X | X | X | | | X | L | | | | | Cling-on | B4-C | M | Α | D | Χ | X | X | X | | | X | L | | | | | Tug to ISS | C1 | Е | U | | | | | | | | X | ᆸ | | | | | | C2 | | | | | | | | | | | ᆸ | ASTRONAUT | | _ | | Servicing Mission 4 | D1 | | | | | | | | | | | L | | ### **Disposal, Servicing Alternative Configurations** #### **B1: Disposal Only, No Servicing** B1-B: DM w/ grapple arm for docking (3400-kg) - during final orbits (400-kg) - Electric propulsion tug to disposal orbit (2500-km) - Small mono-prop "Tumbler" - De-orbit before 450 km altitude - Pegasus to Delta-II-class ### B2-B4: Robotic Servicing - Minimal servicing (batteries and gyros only) to instruments to full SM4 servicing - Includes combinations of FGS, COS, WFC3 - Separate de-orbit missions, and options with re-rendezvous for de-orbit - Minimum and maximum residual mass permanently attached to HST - No arm and dexterous arm - Delta-II to Delta IV/Atlas V- class ### **Rehost, Other Alternative Configurations** #### A: COS and WFC3 on Separate Platforms Re-host WFC3 & COS Instrument Capability in LEO or beyond LEO (5500-7500 kg) - Feasibility not constrained by HST life expectancy - Includes separate de-orbit mission for HST - Science gap after HST EOM - Improved scheduling efficiency beyond LEO - New program start - 2.4m aperture - HST spare primary mirror for LEO, light weight optics beyond LEO - Duplicate FGS pointing & HST fine-balance reaction wheel capability - Limited instrument component re-use for environments beyond LEO - EELV Medium to Heavy #### C: Servicing With Shuttle and Safe Haven - Shuttle servicing with astronaut safe haven (based on Russian FGB) - Full SM4 servicing - Disposal or de-orbit via EP or separate disposal mission - EELV Medium to Heavy & Shuttle ### **Measures of Effectiveness (MOEs)** - MOE Categories - Cost and Schedule - Risk and Safety - Capability - 1. Cost - 2. Schedule - 3. Development Risk - 4. Mission Risk - 5. Capability Life Cycle Cost (FY04\$B) Nominal Development Time (Months) Probability of HST in Required State (%) Probability of Full Mission Success (%) Capability Relative to Post-SM4 HST ### **Cost & Schedule Methodology** #### Life Cycle Cost (\$FY04B) - Program Management, Systems Engineering & Mission Assurance - Vehicles - Robotics - Ground System Development - Mission Operations & Data Analysis (3 years) - De-orbit (if separate) - Launch Vehicle - Reserves # Nominal mission development time (months) Time from contract start (or authority to proceed, ATP) to launch ### Risk & Safety Methodology #### 3. Development Risk Risk related to the ability to execute the program on a schedule compatible with the degradation of the **HST** #### Mission Risk 4 - Risk related to the ability to successfully and safely execute the defined mission. including - 3 years of science operations - Disposal calculation Verified need for controlled re-entry ### **Capability Assessment Methodology** ## 5. Capability Relative To Post-SM4 HST (%) Instrument performance after servicing, relative to post-SM4 baseline (%) #### **Quantitative Approach** - 1. Examine historical data for instrument usage patterns when new instruments are installed - 2. Develop conversion factor based on historical instrument usage #### **Qualitative Approach** - Estimated mass properties for each alternative - 2. Considered induced dynamic disturbances (e.g. slosh, mechanisms) - 3. Considered alternative-unique performance drivers such as ACS Qualitative comments on jitter performance, control authority, etc. 3. Validate conversion factor based on historical data volume patterns - 4. Define instrument suite for each alternative - 5. Predict instrument usage for HST after servicing mission 6. Use post-SM4 instrument allocation to define value of each instrument MOE #5 ### **MOE 1: Life Cycle Cost** Note: SM4 cost provided by NASA **LCC Estimates Show Little Cost Difference Between Rehost & Servicing Missions** ### MOE 2 & 3: Schedule & Development Risk ### **MOE 4: Mission Success** Mission (Serv, Sci, Dispose) | | | P(Success) | |---------------------------|-------|------------| | Rehost COS LEO | A2-A | 0.83 | | Rehost SM4 LEO | A2-B | 0.83 | | Rehost COS outside LEO | АЗ-А | 0.80 | | Rehost SM4 outside LEO | А3-В | 0.80 | | De-orbit | B1-A | 0.89 | | De-orbit with Arm | B1-B | 0.93 | | Electric Graveyard | B1-C | 0.88 | | Tumbler | B1-D | 0.87 | | Servicer Light | B2 | 0.58 | | Baseline no COS | В3-А | 0.58 | | Baseline | В3-В | 0.52 | | Baseline with FGS | IB3-C | 0.48 | | Baseline no COS w/FGS | B3-D | 0.54 | | Cadillac | В3-Е | 0.32 | | Boomerang | B4-A | 0.26 | | Baseline Separate Deorbit | B4-B | 0.47 | | Cling-on | B4-C | 0.52 | | Tug to ISS | C1 | 0.43 | | Safe Habitat | C2 | 0.63 | | Servicing Mission 4 | D1 | 0.63 | #### **Example Calculation: Baseline Alternative** ### **MOE 5: Capability Relative to Post-SM4 HST** | | | | Instruments | | | | | | | |-------------------------|------|--|-------------|------|-----|----------|------|-----|-----------| | | | Capability Relative to
Post-SM4 HST | WFPC2 | STIS | ACS | NICMOS | WFC3 | cos | Family | | Rehost COS LEO | A2-A | 40% | | | | | | Х | | | Rehost SM4 LEO | A2-B | 78% | | | | | X | Х | REHOST | | Rehost COS outside LEO | АЗ-А | 40% | | | | | | Х | REIIOSI | | Rehost SM4 outside LEO | А3-В | 78% | | | | | X | Х | | | De-orbit | B1-A | 0% | | | | | | | | | De-orbit with Arm | B1-B | 0% | | | No | DISPOSAL | | | | | Electric Graveyard B | | 0% | | | IVO | DISPOSAL | | | | | Tumbler | B1-D | 0% | | | | | | | | | Servicer Light | B2 | 21% | Х | Х | X | | | | | | Baseline no COS | В3-А | 62% | | X | X | X | X | | | | Baseline | В3-В | 100% | | Х | X | X | X | Х | | | Baseline with FGS | В3-С | 100% | | Х | X | X | X | Х | | | Baseline no COS w/FGS | B3-D | 62% | | X | X | X | X | | SERVICING | | Cadillac | В3-Е | 100% | | X | X | X | X | X | | | Boomerang | B4-A | 100% | | X | X | X | X | X | | | Baseline Separate Deorb | B4-B | 100% | | X | X | X | X | X | | | Cling-on | В4-С | 100% | | Х | X | X | X | Х | | | Tug to ISS | C1 | 100% | | Х | X | X | Х | Х | OTHER | | Safe Habitat | C2 | 100% | | Х | X | X | Х | Х | OTHER | | SM4 | D1 | 100% | | Х | X | X | X | Х | | ### **Expected Value vs. Life Cycle Cost** ### **Findings** - A de-orbit mission is technically and programmatically feasible by earliest re-entry date - Suitable robotic docking technologies demonstrated in other programs - All propulsive re-entry options reduce casualty expectation to zero - A robotic servicing and de-orbit mission is high risk - HST likely to fall into unserviceable state before robotic servicer could arrive - High mission risk due to unprecedented operations and unproven technology - Separate servicing and de-orbit missions provide flexibility however, even a minimal servicing mission has high development risk - Re-host options are technically and programmatically feasible - However, there will be a 2-7 year gap in science return, between when HST ceases science operations and a new program can come on line - New observatory program would likely compete with ongoing and future observatories for funding - Astronaut servicing provides highest value and continuity with manageable risk ### Conclusion - Critical assessment that robotic servicing mission: (1) could not be developed in time before HST would lapse into a non-serviceable state; and (2) would undertake unprecedented servicing operations - Key to success of process was ability to work closely and transparently with internal and external constituencies with varying agendas - Analysis received unusual visibility, scrutiny and interest at the highest levels of the Government culminating in testimony before the National Academy of Science and Congress - Risk information presented in an effective way that immediately conveyed many complex inter-related factors - Contributed to decision to abandon robotic means and put Shuttle servicing back on the table - Currently targeting August 2008 for fifth (final) space shuttle servicing mission to HST to extend capabilities through 2013 including first ever on-orbit repair of two existing instruments: Space Telescope Imaging Spectrograph (STIS) and Advanced Cameras for Surveys (ACS)